

DIVIDED WE FAIL:

Improving Completion and Closing Racial Gaps in California's Community Colleges

Regional Profile—UPPER SACRAMENTO VALLEY

Counties of Butte, Colusa, Glenn, Plumas, Sierra, and Tehama

The future of California depends heavily on increasing the number of Californians with certificates, associate degrees, and bachelor's degrees. Educational attainment in California has been declining with each younger generation – a statistic that bodes poorly for the state's economic competitiveness.

Divided We Fail is a report that tracked more than a quarter of a million students (255,253) who entered a California Community College in 2003-04 over six years and analyzed their progress and outcomes by major racial/ethnic population. Analyses were restricted to "degree-seekers" (students believed to be seeking a certificate, associate degree, or bachelor's degree), defined as all new students enrolling in more than 6 credits in the first year.

In California, too many students fail to complete community college:

- Six years after enrolling, **70% of degree-seeking students had not completed a certificate or degree and had not transferred to a university.**
- **75-80% of Latino and black degree-seeking students did not complete.**
- Only **23% of degree seekers transferred to a university, 11% earned an associate degree, and only 5% earned a certificate.**

Key Findings for Upper Sacramento Valley

(2,115 degree-seeking students)

- The **overall completion** rate of degree-seeking community college students in the **Upper Sacramento Valley was 31%**, the same as the statewide rate.
- The share of degree-seeking community college students in the **Upper Sacramento Valley transferring to a university was 21%**, lower than the statewide figure.
- **11% of Upper Sacramento Valley students earned an associate degree**, virtually the same as the state rate.
- The share of students earning a **certificate** in the **Upper Sacramento Valley**, while still low at **8%**, was the highest in the state.
- **42% of transfer students from community colleges in the Upper Sacramento Valley transferred to universities out of state.**

Milestone Attainment and Completion within 6 Years California Community College (CCC) System and Upper Sacramento Valley

Intermediate Milestones

Completion

Milestone Attainment and Completion Within 6 Years by Race/Ethnicity in the Upper Sacramento Valley

Intermediate Milestones

Completion

Racial/Ethnic Distribution of Degree-Seekers Compared to "Completers" in Upper Sacramento Valley Colleges

Most Transfer Students in the Upper Sacramento Valley Have Not Completed Two Years of Credits

**Figures not shown by race/ethnicity because of the small number of non-white transfer students.*

Transfer Destination of Upper Sacramento Valley Students

**Figures not shown by race/ethnicity because of the small numbers of non-white transfer students.*

Completion Rates Vary Depending on Students' Enrollment Patterns

Students who followed certain enrollment patterns did much better. Passing college level English and Math within 2 years and accumulating at least 20 credits in the first year increase student chances of success. As examples, **51% of students who took and passed college-level English within two years completed a certificate, degree or transfer within six years** compared to only 21% who did not; **53% of students who passed college level Math within 2 years succeeded** (vs. 22% who did not); and **63% of students who accumulated at least 20 credits in the first year succeeded** (vs. 20% who did not). Unfortunately, few Upper Sacramento Valley students follow these successful patterns (see below).

Too Few Upper Sacramento Valley Community College Students Follow Successful Enrollment Patterns

**Figures for Asian-Pacific Islander, black, and Latino students not shown due to small numbers in the cohort; under-represented minority (URM) category includes black, Latino, and Native American students.*

The Campaign for

College Opportunity

Divided We Fail: Improving Completion and Closing Racial Gaps in California's Community Colleges is a report by the Institute for Higher Education Leadership & Policy at California State University, Sacramento and is sponsored by The Campaign for College Opportunity.

The full report can be accessed at
www.csus.edu/ihelp
www.collegecampaign.org